

Using Propulsion System for Loss of Control Prevention and Mitigation

Jonathan S. Litt 2013 PCD Workshop December 11-12, 2013


Team members

- Jonathan Litt
- James Liu
- Karl Owen
- Shane Sowers
- OA Guo


Use of Propulsion for Envelope Protection

- The engines are very powerful actuators for augmenting the flight control system
- They have a wider operating envelope (altitude, angle of sideslip, and angle of attack) than traditional control surfaces of the aircraft
- The pylons used to attach the engines to the plane are structurally very strong to accommodate the propulsion system as a flight control effector


Authority of the engine compared to aircraft flight envelope

- The yellow arc represents the engine's operational range in terms of angle of attack and sideslip
- To investigate envelope protection schemes that utilize the propulsion system, we need good models that cover this operating region


- This is our old system
- It had two throttles, rudder pedals, and a side-stick


- This is our new system
- Installed in March
- FAA certified trainer for built-in aircraft models (Cessna Skyhawk, Citation, etc.)


- It has a motion base,
- a wrap-around high-definition visual display,
- a Garmin 530 GPS, and
- an Instructor's station that enables setting weather conditions (wind, cloud layers, temperature, precipitation), and aircraft configuration (available fuel, weight, center of gravity)


- Software is X-Plane based, which allows modification and interfacing with external systems
- Using the hooks in X-Plane, the built-in aircraft models can be replaced by research simulations


NASA

- Six programmable overhead switches
- Cockpit instrumentation and throttles can be customized for different aircraft


Transport Class Model (TCM)

- Requires two 40,000 lb thrust class engines
- Transport Class Model (TCM) is a NASA-developed simulation of a 200 passenger commercial jet aircraft
- It is a full size version of the subscale Generic Transport Model (GTM), which is similar to Airstar, the NASA Langley testbed


Transport Simulation

- Large, four engine transport aircraft
- Requires four 40,000 lb thrust class engines
- Highly realistic behavior
- Detailed, complex flight control system


Commercial Modular Aero-Propulsion System Simulation (C-MAPSS40k)


- 40,000 lb thrust class engine
- Runs in real time
- Realistic controller
- Actuators are fuel valve, variable stator vanes (VSV), variable bleed valve (VBV)
- Realistic behavior, including off-nominal


Updates to C-MAPSS40k High Angle of Attack Modeling


- Original approach used a parallel compressor model to simulate inlet distortion.
- The results were calibrated using sectored CFD


Partial-annulus inlet/fan model displaying static pressure contours calculated at zero AOA


Single flow path


Parallel Compressor Approach Multiple interacting flow paths


Updates to C-MAPSS40k High Angle of Attack Modeling

- For simplification and realtime operation, scale factors for variables of interest were determined so that C-MAPSS40k output matches parallel compressor results
- Currently, a full annulus CFD modeling approach is being used to validate sectored CFD results, as well as add fidelity and ability to reach a larger AOA


Response of total thrust using various controllers to increasing AOA (0° to 21° from 30 to 90 seconds)


Full annulus CFD approach to modeling effect of inlet distortion


Integrated Flight and Propulsion Control (IFPC) Contract with Pratt & Whitney

- Developed architecture to integrate propulsion system with flight control to prevent or mitigate selected loss-of-control scenarios.
- Uses Dynamic Inversion to match the desired response
- Propulsion is only utilized for maneuvering in abnormal situations

Addition of engines to typical dynamic inversion flight control law


High Level Integrated Flight and Propulsion Control


Research Scenarios

- Have started to look at case of Asiana 214
 - Too low and too slow, hit just short of runway, hull loss, casualties
- Preliminary work shows promise
- Plan to have more details at AIAA SciTech Conference, January 13-17, 2014, National Harbor, MD


Summary

- New flight simulator enables better pilot interaction with the airframe and engine simulations than previously possible
- High AOA modifications to C-MAPSS40k allow more realistic modeling of behavior in specific loss of control situations
- Investigating IFPC and other potential approaches to envelope protection using the propulsion system


Thank you

